TESTS WITH A PORTABLE WIND TUNNEL FOR DETERMINING WIND EROSION THRESHOLD VELOCITIES

DALE GILLETTE

National Center for Atmospheric Research*, Boulder, CO 80307, U.S.A.

(First received 8 December 1977 and in final form 28 March 1978)

Abstract - A portable open-floored wind tunnel was used to develop threshold wind speeds over two pebble covered desert soils and a sandy agricultural soil.

I. INTRODUCTION

The fluid threshold velocity for soil movement may be defined as the velocity at which aerodynamic forces are sufficient to dislodge particles from the soil and initiate movement; this velocity is dependent on both the aerodynamic forces and the forces holding the particle in the soil. Theoretical studies have been based on simple soil systems and idealized particles. The soil systems considered by theoretical treatments have been idealized systems of single particles on planar surfaces (Punjrath and Heldman, 1972), and spherical particles in monodisperse particle beds (Iversen et al., 1973; Ishihara and Iwagaki, 1952; Iversen et al., 1976). Experimental studies of threshold velocities for simple soil systems consisting of loose monodisperse and unmixed particles are reported by Bagnold (1941), shihara and Iwagaki (1952), Chepil (1951), and Greeby et al. (1973). Marshall (1971) and Lyles and Allison (1976) have made studies in which increase of threshold velocity due to momentum stress partitioning by nonerodible roughness was considered.

Although idealized soils consisting of loose, monodisperse particles have been studied for threshold velocities and the effect of nonerodible elements has been studied separately, very little data exists on the threshold velocities for natural soils which have effects nonerodible elements as well as soil coherence. Such data and complementary data on physical conditions I the surface material, coupled with existing empirical and theoretical work on threshold velocities, could be sed to direct new lines of inquiry in the study of breshold velocities of erosion and could provide aluable information for land managers concerned wind erosion potential. Clements et al. (1963) escribe a set of observations of threshold velocities enerated by a blower over natural desert surfaces. hreshold values are reported in single-point values ithout aerodynamic roughness heights, however.

Also, there is no mention of attempts to simulate the surface turbulent boundary layer with the blower arrangement used. In this paper, I will describe tests of a portable wind tunnel designed to simulate the turbulent boundary layer over natural soil surfaces. In these tests, wind speeds were increased until erosion was initiated and these speeds were recorded as threshold erosion wind speeds. The test soils were in differing states of aggregation and had differing amounts of small-scale (smaller than 3 cm dia.) non-erodible elements present on their surfaces.

II. EXPERIMENTAL

Wind tunnel design

A portable wind tunnel was built with an open-floored test section so that a variable-speed turbulent boundary layer could be formed over a flat soil containing small-scale roughness elements. The wind tunnel used a two-dimensional, 5:1 contraction section with a honeycomb flow straightener and a roughly conical diffuser attached to the working section in a configuration similar to that described by Wooding (1968). Dimensions of the cross section of the working section are 15.24 × 15.24 cm and the length of the working section is 300.5 cm. A photograph of the wind tunnel is shown in Fig. 1.

Velocity profiles and cross sections are shown in Fig. 2 for the wind tunnel working section at a point 1 cm from the contraction section, at the middle of the working section and at the end of the working section near the diffuser. The mean velocity profiles and cross sections show an orderly progression from a uniform velocity delivered at the exit of the contraction section to a turbulent boundary layer for all walls, with the thickest layer over the ground at the exit of the working section. The plots show a thickening of the boundary layer with distance, an increase of center velocity compensating the increased frictional slowing of the air near the boundaries. The intercept for zero velocity on the height scale (z₀) is consistent for the rough bottom surface and the smoother wall for both the middle and end positions. The value of this roughness height (z_0) is larger for the rough floor surface compared to the smooth wall surface, as would be expected. Smoke candle tests showed streamlines to be smooth within the tunnel with vertical smoke diffusion from the floor upwards. Atmospheric turbulence differs with that generated by the wind tunnel in the thickness of the boundary layer and the consequent scales of vertical motions. However,

The National Center for Atmospheric Research is sponored by the National Science Foundation.

DALE GILLETTE

Fig. 1. The NCAR portable wind tunnel.

since we are considering only the surface interactions of wind and soil, the scale of motions of natural atmosphere and wind tunnel atmosphere very near the surface are fairly similar since natural atmospheric motions near the ground are limited by height.

Wind profiles

Wind speed data were collected at several heights above the surface midway across the end of the working section. The pitot tube anemometer was calibrated using the NCAR wind tunnel anemometer calibration facility and was corrected for temperature and pressure changes. The mean velocity (u) vs height (z) data were fitted to the function for aero-dynamically rough flow (see Priestley, 1959)

$$u = \frac{u_*}{k} \ln \binom{z}{z_0}.$$

where u_{\bullet} is friction velocity, z_0 is roughness characteristic of the surface height and k is Von Karman's constant using a nonlinear least squares routine. The threshold velocity profile was obtained for that profile at which continuous movement of grains was first visible. A mean wind profile for a natural desert surface which did not erode is shown in Fig. 3. Threshold velocities and aerodynamic roughness heights are reported in terms of the friction velocity and the roughness height z_0 .

Location of field tests and soil conditions

Three tests were conducted on soils near Socorro, New Mexico and near Plains, Texas. Two desert soils of varying pebble cover were chosen near Socorro, New Mexico and one farmland soil which lacked nonerodible elements but which

had considerable surface coherence was chosen near Plains, Texas. As far as possible, each soil was tested in its natural condition. For the desert soils, however, the soils were also tested in a disturbed condition in which surface aggregation was broken by walking on the soil surface, since the wind velocities developed by our wind tunnel were insufficient to initiate erosion on the undisturbed surfaces. Soil subgroups and families, as well as surface textures, are given in Table I.

Soil was collected for subsequent soil moisture determination, for size distribution analysis by dry sieving, and for modulus-of-rupture analysis (see Reeve, 1965). The dry sieving size analysis was done mainly to quantify the percentage of large nonerodible particles in the soil and the modules of rupture was determined to give a relative measure of the resistance to erosion of the coherent dry soil (see Smalley, 1970). Modulus of rupture is the maximum bearable tensile stress of a soil so that it would be expected that she stress of the wind which exceeds this quantity would erode the soil. As is reflected in Table 2, soil 2 is protected by a peble covering and soils 1 and 3 are relatively smooth.

In this paper I will arbitrarily classify such nonerodible elements as pebbles and soil aggregates as soil factors such nonerodible elements as bushes and large boulders aerodynamic factors. Thus the non-erodible elements small than 3 cm dia. will be considered part of the soil while large objects will not be so considered. For the present tests large nonerodible elements (such as boulders and bushes) we avoided.

III. RESULTS AND DISCUSSION

Values of threshold friction velocity and aerodinamic roughness height are shown in Table 3.

herence was chosen near Plains ach soil was tested in its natural oils, however, the soils were also ion in which surface aggregation the soil surface, since the wind wind tunnel were insufficient to sturbed surfaces. Soil subgroups ice textures, are given in Table I. bsequent soil moisture determianalysis by dry sieving, and for is (see Reeve, 1965). The dif done mainly to quantify the lible particles in the soil and the rmined to give a relative measure n of the coherent dry soil (see upture is the maximum bearable t it would be expected that sher eds this quantity would erode the 2, soil 2 is protected by a pebble are relatively smooth. rarily classify such nonerodible

AND DISCUSSION

are shown in Table 3.

il aggregates as soil factors

18 bushes and large boulders

ne non-erodible elements smalle

ered part of the soil while large tered. For the present tests large

as boulders and bushes) well

Fig. 2. Cross sections and profiles of mean wind speed for positions at the beginning, middle, and end of the test section. The top row shows cross sections of the wind speeds, the middle row shows the wind profile across the mid-height of the test section starting at the left wall, and the bottom row shows the wind profile from the floor to the ceiling taken at the mid-width of the test section.

Fig. 3. A typical wind speed profile for a noneroding desert soil showing data points and the fit to those points.

would be expected, soil 2 has the largest value of aerodynamic roughness height due to the presence of pebbles on the soil surface. Indeed, Table 2 shows that more than 50% of the mass of the dry material in the sample has a diameter greater than 4 mm. These nonerodible elements protected the underlying loose (disturbed) material, as is shown by the high threshold velocity of 121.9 cm s⁻¹. The effect of the nonerodible pebbles is seen by comparing the threshold friction velocity for the same soil with a much smaller number of pebbles present (only 16.3% of soil particles compared to 53.3% larger than 4 mm for soil 2). The threshold velocity of soil 1 is 34.2 cm s⁻¹ lower than that of soil 2, which must be owing to the presence of the nonerodible elements in soil 2 since both soils were disturbed by crushing before the test took place. The effect of soil size distribution is seen by comparing soil 1 and soil 3. The coarser structure of soil 1 compared to

Table 1. Soils sampled

Sc	il Subgroup and family	Location	Surface texture	
1	Typic ustorthent,* fine, ml, mesic	Near Socorro, NM	loam	
	Typic ustorthent, ml, mesic	Near Soccoro, NM	loam	
3	Aridic Calciustoll,† fn-lmy (calcareous)	Near Plains, TX	loamy fine sand	

^{*} Classified tentatively by Dr. John Hawley, New Mexico Bureau of Mining and Mineral Resources, Socorro, New Mexico.

Table 2. Size distributions (percentage of mass) of test soils determined by dry sieving (size in mm)

Soil	< 0.106	0.106-0.25	0.25-0.5	0.5-1	1-2	2-4	>4
1	15.4	11.1	11.1	12.3	14.7	19.0	16.3
2	11.9	6.9	8.8	7.6	5.6	6.0	53.3
3	11.1	46.5	21.9	6.0	5.4	.5.5	3.6

Table 3. Threshold velocities and moduli of rupture for test soils

Soil	u, Thresh	Z_0 (cm)	Modulus of rupture of consolidated soil (bars)	Soil (%)
1	87.7	0.06	1.43	0.6
2	121.9	0.16	1.36	0.6
3	43.0	0.06	1.36	0.7

soil 3 is shown in the size distributions of Table 2: 57.6% of the mass of soil 3 is smaller than 0.25 mm, while only 26.5% of the mass of soil 1 is smaller than 0.25 mm. The modulus of rupture values and soil moisture values are quite similar for all three soils (1.36–1.43 bars and 0.6–0.7% respectively) and the aerodynamic roughness of soils 1 and 3 is approximately the same, 0.06 cm. Both soils were dry and unprotected by vegetation. The large percentage of particles in the size range around $100 \,\mu\text{m}$, which corresponds to a minimum threshold velocity needed to initiate wind erosion (Chepil, 1951), is the main difference in the physical parameters measured in this study.

The threshold velocity has been measured for a different exposure of a Portales loam soil similar to soil 3 under natural conditions by using anemometers at several heights to determine the friction velocity (Gillette, 1974). The threshold velocity measured was about 30 cm s⁻¹, significantly lower than the velocity measured by the wind tunnel. I feel that this lower

velocity corresponded to a finer dry sieving texture (94.1% of the mass smaller than 0.42 mm compared to 79.5% of the mass of soil 3 smaller than 0.5 mm). The finer texture would correlate with less of the soil material being in nonerodible aggregates which would have the effect of partitioning the momentum transfer away from the erosion process (Marshall, 1971).

CONCLUSION

A portable wind tunnel having a floor formed by small flat expanse of natural soil may be used to creat artificial turbulent winds to test for soil threshold velocity. Three soils were tested, ranging from a pebblic covered desert soil to a relatively sandy agriculture soil. Threshold velocities for the three soils showed the importance of the size distribution of the surface material. The larger proportion of mass in particles of aggregates which were nonerodible rendered the material increasingly nonerodible. Thus larger threshold velocities were required to initiate wind erosion.

[†] From Soil Survey for Yoakum Company, Texas, U.S. Department of Agriculture, Soil Conservation Series 1960, No. 15, 1964.

Surface texture

loam

loam

loamy fine sand

of Mining and

griculture, Soil

sieving (size in mm)

>4		
16.3 53.3 3.6		

Soil

0.6

).6

J.7

iner dry sieving texture in 0.42 mm compared to ialler than 0.5 mm). The with less of the soil aggregates which would the momentum transfer s (Marshall, 1971).

ON

ng a floor formed by a l may be used to create est for soil threshold ranging from a pebble ely sandy agricultura three soils showed the ution of the surfact of mass in particles of ble rendered the manner of the surfact ble wind erosion.

Acknowledgements - I gratefully wish to thank Dr. John Hawley who located soils 1 and 2 and who determined their subgroup, family, and texture. Mr. Murrell Thompson located soil 3. Mr. Gerald Dolan constructed the portable wind tunnel and helped in its operation.

REFERENCES

Bagnold R. A. (1941) The Physics of Blown Sand and Desert Dunes, Methuen, London, 265 pp.

Chepil W. S. (1951) Properties of soil which influence wind erosion, 4, state of dry aggregate structure. Soil Sci. 72, 387-401.

Chements T., Stone R. O., Mann J. F., Jr. and Eymann J. L. (1963) A study of windborne sand and dust in desert areas: U.S. Army Natick Laboratories Tech. Rep ES-8, 61 pp.

Gillette D. A. (1974) On the production of soil wind erosion aerosols having the potential for long range transport. J. Rechs atmos. 8, 735-744.

Greeley R., Iverson J. D., Pollack J. B., Udovich N. and White B. (1973) Wind tunnel studies of Martian aeolian processes. NASA Technical Memorandum 62, 297.

Ishihara T. and Iwagaki Y. (1952) On the effect of sand storm in controlling the mouth of the Kiku river. Disaster Prevention Research Institute, Kyoto University Bulletin No. 2.

Iversen J. D., Greeley R., Pollack J. B. and White B. R. (1973)

Simulation of Martian eolian phenomena in the atmospheric wind tunnel: presented to the AIAA/NASA/AS-TM/IES 7th Space Simulation Conference in NASA SP-336, 191-213.

Iversen J. D., Pollack J. B., Greeley R. and White B. R. (1976) Saltation threshold on Mars; the effect of interparticle force, surface roughness and low atmospheric density. *Icarus* 29, 381-393.

Lyles L. and Allison B. (1976) Wind erosion: the protective role of simulated standing stubble. *Trans. ASAE* 19, 61-64. Marshall J. (1971) Drag measurements in roughness arrays of varying density and distribution. *Agr. Met.* 8, 269-292.

Priestley C. H. B. (1959) Turbulent Transfer in the Lower Atmosphere, University of Chicago Press, Chicago, Ill., 130 pp.

Punjirath J. S. and Heldman D. R. (1972) Mechanisms of small particle re-entrainment from flat surfaces. J. Aerosol Sci. 3, 429-440.

Reeve R. C. (1965) Modulus of rupture, chapter in Methods of Soil Analysis, Physical and Mineralogical Properties, (edited by Black C. A.), Am. Soc. of Agronomy, Madison, Wisconsin.

Smalley I. J. (1970) Cohesion of soil particles and the intrinsic resistance of simple soil systems to wind erosion, *J. Soil Sci.* 21, 154–161.

Wooding R. A. (1968) A low-speed wind tunnel for model studies in micrometeorology, I. General Design Considerations, CSIRO Aust. Div. Plant Ind. Tech. Pap. No. 25, 3-24.